

DAFTAR PUSTAKA

- Ahoa, E., Kassahun, A., dan Tekinerdogan, B., 2020, Business processes and information systems in the Ghana cocoa supply chain: A survey study, *NJAS - Wageningen Journal of Life Sciences* 92(3), 100-323.
- Al-fedaghi, S., 2019, Thinging the Use Case Model, *Journal of Computer Science IJCSIS* 17(9), 36–47.
- Alshamrani, A., dan Bahattab, A., 2015, A Comparison Between Three SDLC Models Waterfall Model, Spiral Model, and Incremental/Iterative Model, *IJCSI International Journal of Computer Science Issues* 12(1), 106–111.
- Boell, S. K., dan Cecez-Kecmanovic, D., 2015, What is an information system?, *Proceedings of the Annual Hawaii International Conference on System Sciences* 15(3), 4959–4968.
- Chen, L., dan Ko, W., 2009, Fuzzy approaches to quality function deployment for new product design, *Fuzzy Sets and Systems* 160(18), 2620–2639.
- Choi, Y. K., Seo, Y., Wagner, U., dan Yoon, S., 2020, Matching luxury brand appeals with attitude functions on social media across cultures, *Journal of Business Research* 117(10), 520–528.
- Corral de Zubielaqui, G., Fryges, H., dan Jones, J., 2019, Social media open innovation & HRM: Implications for performance, *Technological Forecasting and Social Change* 144(7), 334–347.
- Deveci, M., Öner, S. C., Canitez, F., dan Öner, M., 2019, Evaluation of service quality in public bus transportation using interval-valued intuitionistic fuzzy QFD methodology, *Research in Transportation Business and Management* 33(11), 100-387.
- Ha, S., Huang, R., dan Park, J. S., 2019, Persuasive brand messages in social media: A mental imagery processing perspective, *Journal of Retailing and Consumer*

Services 48(01), 41–49.

Han, H., dan Trimi, S., 2018, A fuzzy TOPSIS method for performance evaluation of reverse logistics in social commerce platforms, *Expert Systems with Applications* 103(03), 133–145.

Howells, K., dan Ertugan, A., 2017, Applying fuzzy logic for sentiment analysis of social media network data in marketing, *Procedia Computer Science* 120(11), 664–670.

Husein Umar., 2004, Research Methods for Thesis and Business Thesis. 6th printing, Jakarta.

Jacobson, J., Gruzd, A., dan Hernández-García, Á., 2020, Social media marketing: Who is watching the watchers?, *Journal of Retailing and Consumer Services* 53(03), 119-788 .

Jin, S. V., Muqaddam, A., dan Ryu, E., 2018, Instafamous and social media influencer marketing Article information: For Authors. *Emerald Insight* 37(05), 567-579.

Jung, A. R., 2017, The influence of perceived ad relevance on social media advertising: An empirical examination of a mediating role of privacy concern, *Computers in Human Behavior* 70(05), 303–309.

Juntunen, M., Ismagilova, E., dan Oikarinen, E. L., 2020, B2B brands on Twitter: Engaging users with a varying combination of social media content objectives, strategies, and tactics, *Industrial Marketing Management* 89(03), 630–641.

Katrandzhiev, N., Hristozov, D., dan Milenkov, B., 2019, A Comparison of Password Protection Methods For Web-Based Platforms Implemented With PHP And MySQL, *International Journal on Information Technologies & Security* 02(11), 97-106 .

Kumar, V., dan Mirchandani, R., 2012, Increasing the ROI of Social Media Marketing, *Winning with data: SOCIAL MEDIA* 54(01), 55-61.

- Larman, C., dan Basili, victor R., 2003, Iterative and Incremental Development: A Brief History, *Computer* 36(03), 2-11.
- Lei, L. (Gillian), Li, Y., dan Luo, Y., 2019, Production and dissemination of corporate information in social media: A review, *Journal of Accounting Literature* 42(02), 29–43.
- Li, J., Kim, W. G., dan Choi, H. M., 2019, Effectiveness of social media marketing on enhancing performance: Evidence from a casual-dining restaurant setting, *Tourism Economics* 54(12), 78-86.
- Poecze, F., Ebster, C., dan Strauss, C., 2018, Social media metrics and sentiment analysis to evaluate the effectiveness of social media posts, *Procedia Computer Science* 130(11), 660–666.
- Pressman, R. S., 2010, Software Quality Engineering: A Practitioner’s Approach, *In Software Engineering: A Practitioner’s Approach* 09(07), 337-597.
- Qazi, N. M., Shahzadi, A. M., dan Ghafoor, S., 2015, An Integration of UML Sequence Diagram with Formal Specification Methods—A Formal Solution Based on Z. Z., *Journal of Software Engineering and Applications* 8(3), 372–383.
- Rademaker, C. A., Royne, M. B., dan Wahlund, R., 2015, Eco-harmful media perceptions and consumer response to advertising, *Journal of Cleaner Production* 108(2), 799–807.
- Sano, N., dan Kimura, F., 2017, ScienceDirect Estimation Estimation of of customer customer questionnaire questionnaire responses responses from purchase purchase transaction transaction data data using using canonical canonical correlation correlation analysis analysis, *Procedia Computer Science* 112(9), 1855–1862.
- Septianto, F., dan Tjiptono, F., 2019, The interactive effect of emotional appeals and past performance of a charity on the effectiveness of charitable advertising, *Journal of Retailing and Consumer Services* 50(3), 189–198.

- Sergievskiy, M., 2017, Description Logic Application for UML Class Diagrams Optimization, *IJACSA International Journal of Advanced Computer Science and Applications* 8(01), 268-272.
- Sharifi, M., Khazaei Pool, J., Jalilvand, M. R., Tabaeeian, R. A., dan Ghanbarpour Jooybari, M., 2019, Forecasting of advertising effectiveness for renewable energy technologies: A neural network analysis, *Technological Forecasting and Social Change* 143(11), 154–161.
- Suburayan, V., Rajmohan, R., Ragunath, P. K., Velmourougan, S., Davachelvan, P., Kayalvizhi, S., dan Ravimohan, R., 2010, Software reliability Model for Distributed systems View project Evolving A New Model (SDLC Model-2010) For Software Development Life Cycle (SDLC), *IJCSNS International Journal of Computer Science and Network Security* 10(10), 1313-1850.
- Sularto, L., dan Yunitasari, T., 2015, User Requirements Analysis for Restaurant POS and Accounting Application Using Quality Function Deployment, *Procedia - Social and Behavioral Sciences* 169(08), 266–280.
- Tavana, M., Momeni, E., Rezaeiniya, N., Mirhedayatian, S. M., dan Rezaeiniya, H., 2013, A novel hybrid social media platform selection model using fuzzy ANP and COPRAS-G, *Expert Systems with Applications* 40(14), 5694–5702.
- Xie, L., Guan, X., dan Huan, T., 2019, Hospitality and Tourism Management A case study of hotel frontline employees ' customer need knowledge relating to value co-creation, *Journal of Hospitality and Tourism Management* 39(01), 76–86.
- Yadav, M., dan Rahman, Z., 2017, Measuring consumer perception of social media marketing activities in e-commerce industry: Scale development & validation, *Telematics and Informatics* 34(7), 1294–1307.